
In the William D. Berry Room

Fairbanks North Star

Borough Public Library
1215 Cowles Street
Fairbanks, Alaska 99701

How it was made:
John Bartlett built and installed forms

made of spruce wood to reshape

rectangular support columns. He

rounded the tree trunks with carving

tools and endless sanding. Hand-

made branches and twigs completed

the sculptural detailing.

Melinda Mattson painted painstaking-

ly, with a section of birch log as inspi-

ration. If you look closely, youõll find

many unusual colors in the tree bark,

as you might on real birch trunks. If

the largest tree were a flat canvas, it

would stand 10 feet tall and 5 feet

wide.

Janlee Irving created colorful leaves

and 28 small birds and creatures out

of fabric and careful embroidery. Glass

eyes, leather beaks and wire feet help

each sculpture closely match a true-life

species found in Interior Alaska.

An Alaskan
Birch Grove

crafted by hand

Completed: April, 2000

Dedicated: May 19
th

, 2000

Artists: John Bartlett,

 Janlee Irving

 Melinda Mattson

Funding: The Library

Foundation

The Library Foundation is a not-for-profit
organization formed to benefit Fairbanks
North Star Borough Public Libraries by
supporting special library projects. It
operates with tax-deductible donations

from the public.

A work in progress: artists Melinda
Mattson and John Bartlett

Yellow warbler

The artists aimed to comple-

ment the woodland themes

of William D. Berryõs library

mural, An Alaskan Fairy Tale.

An observerõs eye moves from

the mural to the birch tree

sculptures, and then to the

real birch trees outside the

windows.

Look for these creatures in the branches:

Spring tree
 2 American robins, male and female
 2 yellow-rumped warblers (myrtle)

Arch (between spring and center trees)

Boreal chickadee (flying away)
Black-capped chickadee
Ruby-crowned kinglet, male
Golden-crowned kinglet
Dragonfly and fairy
No-see-ums and

a house fly
Red squirrel

Center tree,
summer and fall:

Hairy woodpecker

Red-breasted nuthatch
Ruby-crowned

kinglet, female
Wilsonõs warbler
White-crowned

sparrow

Three life-sized birch trees seem to

grow through the floor and ceiling of

the Berry Room. They arch over the

entrance to the libraryõs story room.

Children and adults alike stop to search

the branches for small birds, bugs, ani-

mals and maybe a little magic. The col-

ors of the leaves reveal the seasonal

cycles of life in Interior Alaska.

Three local artists combined their tal-

ents to design and create this wood-

land scene. John Bartlett, local carpen-

ter and artist, built the tree trunks and

branches. His experience constructing

theater sets helped

him manage the

structural details of

this project.

Melinda Mattson, ac-

tor, set designer and

artist, painted the

trees and the plants at

their bases. A seamstress and fiber artist,

Janlee Irving, created the leaves and life

-like cloth sculpture birds and animals

that inhabit the trees.

Alaskan Birch Grove

Yellow-rumped warbler

Hairy woodpecker

2 yellow warblers, male
and female

Slate-colored junco
Spider, flies, wasps

Mobile:
 Common raven
 Gray jay
 Pine grossbeak
 2 redpolls
 2 boreal chickadees
 3 black-capped

chickadees

Winter tree:

Black-capped chickadee
Boreal owl with a vole

A male robin returns to the nest with dinner.

Branches arch over the entrance to the Story Room.

